

The answer to “how” is Yes!

Anson County Schools
Anson County, North Carolina
Dr. Greg Firn, Superintendent of Schools
Ms. Georgia Maner, Chief Technology Officer
Mr. Colton Snodgrass, IBF (Incredibly Bright Future)

Who we are

- **532 square miles in south central NC**
- **25,000**
- **5th poorest county in N.C.**
- **3,663**
- **69.31%**
- **17%**
- **58% - 34% - 8%**

“Collectively, if rural and small town school systems were one district, it would be the largest, poorest, and most racially diverse district in the nation (p. 9).”

“In what some argue as the most egregious expression of inequity in education, rural and small town school districts have become an “inconvenient truth” of the American education story.”

Strange, Marty, *"Finding Fairness for Rural Students,"*
Phi Delta Kappan 92, 6 (March 2011): 8-15.

Value Proposition

What is the value proposition of education in a community where the majority have never benefited from the promises of an education?

***“Some men see things
as they are,
and say, Why?
I dream things that
never were, and say
why not! “***

Robert Kennedy paraphrasing of George Bernard Shaw

The Future Was Yesterday

- Technology ***“interrupts”*** Poverty
- Building “new” boxes
- ***Free Range Chickens***

Theory of Action

What + Why + How = Results

The Answer to “How” is “yes”!

What are current practices and what are future plans?

Strategically ...

- **Instructional - Leveraging**
 - Tool, Time, Theory, Teaming, Training
- **Learning**
 - Technology Based Supplemental Programming
- **Human Capital Development**
 - Capacity Building
- **Communication**
 - “Push – Pull”
- **Community Capital /Trust Building**
- **Recruitment**

Capacity

- | | |
|--|--|
| <ul style="list-style-type: none"> • Strategic Human Capital Development <ul style="list-style-type: none"> – Discovery Education – A+ – Apple • Strategic Communication Partners <ul style="list-style-type: none"> – eChalk – ParentLink • Strategic Community Capital Building <ul style="list-style-type: none"> – K-12 Insight | <ul style="list-style-type: none"> • Strategic Recruitment <ul style="list-style-type: none"> – SchoolSpring – ZipRecruiter • Strategic Device Partners <ul style="list-style-type: none"> – Apple – Cisco – Smart Technologies |
|--|--|

**Is digital learning currently being used at
all grade levels?**

“Yes”!

Yes Requires

- 1. Dissatisfaction**
- 2. Creativity**
- 3. Innovation**
- 4. Imagination**
- 5. Capacity**

Capacity

- **Strategic Supplemental Programming**
 - TeachTown
 - Renaissance Learning
 - Scientific Learning
 - Fast ForWord
 - Reading Assistant
 - Headsprout
 - Early Reading
 - Early Comprehension
 - Kurzweil (Firefly 3000)
 - SmarThinking
 - Pitsco
 - ClassWorks

“Yes”

- **Laptops**
 - 2007 – 0
 - 2012 – 1331
- **iPads**
 - 2007 – 0
 - 2012 – 350
- **Interactive Whiteboard System**
 - 90% Secondary Classrooms
 - 40% Elementary

How is implementation of digital learning being varied among grade levels?

- Mobile
- Handheld
- Class use
- Day use
- 24/7

How are professional development and instructional support provided for digital learning?

- **Center piece of Human Capital Development**
 - Device
 - Instructional
 - Administrative
- **Learning Development Centers**
 - Customized
 - Personalized
 - Just in Time not Just in Case

Capacity

- **Human Capital Development**
 - **Competence**
 - Unprecedented investment in skill, knowledge, and application building
 - **Confidence**
 - Unprecedented investment in guiding, modeling, mentoring, and supporting
 - **Collaboration**
 - Unprecedented investment in reflecting, reviewing, planning, implementing, monitoring, and measuring

What are past obstacles and challenges to implementing digital learning in your district and how did you address them?

- **Leadership**
- **Vision**
 - **Demonstration versus acquisition**
- **“Yes”**
- **Teetering on the obvious ...**
 - **Resources**
 - **Priorities**

What are ways the General Assembly can assist in implementing digital learning?

- **Don't Mandate**
 - Don't be "fooled"
 - "All that glitters is not gold"
- **Work with Federal Government**
 - E-Rate overhaul
- **Be creative – start with "yes" then work to "no"**

Are there statutory obstacles or other regulations that need to be clarified or addressed?

- **Permission**
 - Social Media Tools
- **CIPA**
 - Lack of National Common Definition

Highlights 2008-2012

- **11% to 97% Middle School 7th graders scoring a 3 or 4 on Algebra I End of Course Test**
- **32% to 70% Biology students scoring a 3 or 4 on End of Course Test**
- **27% to 55% in 5th grade Science end of grade test proficiency**
- **Graduation rate 64.3% to 78.9%**

2008 – 2012 Highlights

- **3rd grade 38.4% to 65.9% Reading**
- **4th grade 40% to 70% Reading**
- **5th grade 40% to 64.9% Reading**
- **6th grade 41% to 71% Reading**

***"I spent a along time trying to
come to grips with my doubts
when suddenly
I realized that I had better come to
grips with what I believe.
I have since moved from the
agony of questions that I cannot
answer
to the reality of answers
that I cannot escape."***

Thomas Skinner

27

Thank you

